

Sosiaali- ja terveysministeriön raportteja ja muistioita 2017:24

Naiset ja miehet
KUNTAOMISTEISTEN YHTIÖIDEN
YLIMMÄSSÄ JOHDOSSA

Helsinki 2017

Naiset ja miehet kuntaomisteisten yhtiöiden
ylimmässä johdossa
Miina Keski-Petäjä ja Antti Katainen

Sosiaali- ja terveysministeriö, Helsinki 2017

Sosiaali- ja terveysministeriön julkaisuja 2017:5

Sosiaali- ja terveysministeriö

ISBN PDF: 978-952-00-3957-8

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto, Anne-Marie Paakkari

Helsinki 2017

Kuvailulehti

Julkaisija Sosiaali- ja terveysministeriö 1.6.2017

Tekijät Miina Keski-Petäjä ja Antti Katainen

Julkaisun nimi Naiset ja miehet kuntaomisteisten yhtiöiden ylimmässä johdossa

Julkaisusarjan nimi
ja numero

Sosiaali- ja terveysministeriön raportteja ja muistioita 2017:24

ISBN PDF 978-952-00-3957-8 ISSN PDF 2242-0037

URN-osoite http://urn.fi/URN:ISBN:978-952-00-3957-8

Sivumäärä 41 Kieli suomi

Asiasanat kuntaomisteiset yhtiöt, naisten ja miesten edustus, sukupuolten tasa-arvo

Tiivistelmä

Selvityksessä tarkastellaan naisten ja miesten osuuksia kuntaenemmistöisten yhtiöiden johdossa. Kuntien
omistamien osakeyhtiöiden hallitusten jäsenistä 34,0 prosenttia oli naisia vuonna 2015. Toimitusjohtajista
naisia oli 23,6 prosenttia ja hallitusten puheenjohtajista 16,0 prosenttia. Noin 10 prosentissa yhtiöiden
hallituksia ei ollut lainkaan naisjäseniä.

Naisten osuus hallituksen jäsenistä oli kuntaomisteisissa yhtiöissä suurempi kuin naisten osuus samana vuonna
pörssiyhtiöiden hallituksissa (22,5 %) ja listaamattomien yhtiöiden hallituksissa (19,4 %). Valtion kokonaan
omistamissa tai enemmistöomisteisissa yhtiöissä naisten hallitusosuus oli puolestaan kuntaomisteisia
yhtiöitä suurempi: Valtion kokonaan omistamissa yhtiöissä naisten hallitusosuus oli 44,8 prosenttia, valtion
enemmistöomisteisissa listaamattomissa yhtiöissä 38,3 prosenttia ja enemmistöomisteisissa pörssiyhtiöissä
40,9 prosenttia.

Toimialoittain tarkasteltuna naisten osuus hallitusten jäsenistä oli suurin terveys- ja sosiaalipalveluissa (43 %)
ja majoitus- ja ravitsemustoiminnassa (42 %). Vastaavasti naisten osuus oli pienin vesihuollon, jätehuollon ja
muun ympäristön puhtaana pidon aloilla (28 %) sekä ammatillisen, teknisen ja tieteellisen toiminnan aloilla
(28 %). Naisten osuus yhtiöiden hallituksissa oli yleisesti ottaen sitä suurempi, mitä suuremmasta yhtiöstä oli
henkilökunnan lukumäärällä mitattuna kyse. Naisten osuus hallitusten jäsenistä oli myös suurempi yli 50 000
asukkaan kunnissa verrattuna pienempiin kuntiin.

Hallitusten jäsenet painottuivat vanhempiin ikäluokkiin ja jopa 72 prosenttia heistä oli vähintään 50-vuotiaita.
Naiset olivat miehiä jonkin verran nuorempia. Naiset olivat miehiä koulutetumpia etenkin hallitusten
puheenjohtajina ja toimitusjohtajina. Miehillä oli johtajina yleisimmin koulutus tekniikan alalta ja naisilla
kaupalliselta tai yhteiskuntatieteelliseltä alalta.

Sosiaali- ja terveysministeriön ja Suomen Kuntaliiton Tilastokeskuksella teettämässä selvityksessä
tarkastellaan ensimmäistä kertaa naisten ja miesten edustusta kuntaomisteisten yhtiöiden johdossa.
Kilpailulainsäädännön ja kuntalain muutokset viime vuosina ovat johtaneet kunnissa yhä laajempaan
toimintojen yhtiöittämiseen ja päätösvallan siirtymiseen osin kuntayhtiöihin. SOTE- ja maakuntauudistuksessa
tämä korostuu, koska maakunta joutuu yhtiöittämään mm. suuren osan valinnanvapauden piiriin kuuluvista
perusterveydenhuoltoon liittyvistä toiminnoistaan. Kunnallisten toimielinten lisäksi tasa-arvotilannetta onkin
tärkeää seurata kuntaomisteisissa ja jatkossa maakuntaomisteisissa yhtiöissä.

Kustantaja Sosiaali- ja terveysministeriö

http://

Presentationsblad

Utgivare Social- och hälsovårdsministeriet 1 juni 2017

Författare Miina Keski-Petäjä och Antti Katainen

Publikationens titel Kvinnor och män i kommunägda bolags högsta ledning

Publikationsseriens
namn och nummer

Social- och hälsovårdsministeriets rapporter och promemorior 2017:24

ISBN PDF 978-952-00-3957-8 ISSN PDF 2242-0037

URN-adress http://urn.fi/URN:ISBN:978-952-00-3957-8

Sidantal 41 Språk finska

Nyckelord
jämställdhet mellan könen, kommunägda bolag, representation av kvinnor och
män,

Referat

I utredningen granskas andelen kvinnor och män i ledningen i bolag med kommunal majoritet. År 2015
var 34,0 procent av styrelsemedlemmarna i aktiebolag som ägs av kommunerna kvinnor. Av verkställande
direktörerna var 23,6 procent och av styrelseordförandena 16,0 procent kvinnor. Cirka 10 procent av
bolagsstyrelserna saknade helt och hållet kvinnliga medlemmar.

Samma år var andelen kvinnor bland styrelsemedlemmarna större i kommunägda bolag än i börsbolag
(22,5 procent) och onoterade bolag (19,4 procent). I helt statsägda bolag eller bolag med statlig majoritet var
däremot andelen kvinnor i styrelsen större än i kommunägda bolag. I helt statsägda bolag var andelen kvinnor
i styrelsen 44,8 procent, i onoterade bolag med statlig majoritet 38,3 procent och i börsbolag med statlig
majoritet 40,9 procent.

Enligt verksamhetsområde var andelen kvinnor i styrelsen störst inom hälso- och sjukvårdstjänster
(43 procent) och hotell- och restaurangverksamhet (42 procent). På motsvarande sätt var andelen kvinnor
liten inom vattentjänster, avfallshantering och annan verksamhet för föroreningsbekämpning (28 procent)
samt inom yrkes-, tekniska och vetenskapliga branscher (28 procent). Generellt sett var andelen kvinnor i
bolagsstyrelserna desto större, ju större i bolaget i fråga var med tanke på personalantalet. Andelen kvinnor i
styrelsen var även större i kommuner med över 50 000 invånare jämfört med mindre kommuner.

Bland styrelsemedlemmarna låg betoningen på de äldre åldersgrupperna och upp till 72 procent av dem var
minst 50 år. Kvinnorna var en aning yngre än männen. Kvinnorna var högre utbildade än männen, i synnerhet i
fråga om styrelseordförande och verkställande direktörer. Männen i direktörspositioner hade oftast en teknisk
utbildning medan kvinnorna en ekonomisk eller samhällsvetenskaplig utbildning.

I utredningen som social- och hälsoministeriet och Finlands Kommunförbund rf. låtit Statistikcentralen göra
granskas för första gången representationen av kvinnor och män i ledningen i kommunägda bolag. Ändringar
av konkurrenslagstiftningen och kommunallagen under de senaste åren har i kommunerna lett till en alltmer
omfattande bolagisering av funktionerna och en partiell överföring av beslutanderätten till de kommunala
bolagen. Detta framhävs i social- och hälsovårds- och landskapsreformen, eftersom landskapet måste
bolagisera bl.a. en stor del av de funktioner inom primärvården som omfattas av valfrihet. Det är viktigt att
följa jämställdhetssituationen förutom i de kommunala organen även i de kommunägda och i fortsättningen
landskapsägda bolagen.

Förläggare Social- och hälsovårdsministeriet

Description sheet

Published by Ministry of Social Affairs and Health 1 June 2017

Authors Miina Keski-Petäjä ja Antti Katainen

Title of publication Women and Men in the Senior Management of Municipally-Owned Companies

Series and publication
number

Reports and Memorandums of the Ministry of Social Affairs and Health 2017:24

ISBN PDF 978-952-00-3957-8 ISSN PDF 2242-0037

Website address
(URN)

http://urn.fi/URN:ISBN:978-952-00-3957-8

Pages 41 Language Finnish

Keywords gender equality, municipally-owned companies, representation of women and men

Abstract

This report analyses the share of women and men in the senior management of municipally-owned
companies. In 2015, the share of women on the boards of municipally-owned companies was 34.0 per cent.
23.6 of managing directors were women, and 16.0 per cent of board chairpersons were women. Some 10 per
cent of boards had no female members.

The share of women on the boards of municipally-owned companies was greater than their share on the
boards of listed and unlisted private companies in the same year (22.5 and 19.4 per cent respectively). As for
state-owned companies and companies where the state was a majority shareholder, the share of women was
greater than in municipally-owned companies: 44.8 per cent of board members were women in wholly state-
owned companies, and 38.3 and 40.9 per cent were women in unlisted and listed companies where the state
was a majority shareholder.

By industry, women had the largest representation in health and social services (43 per cent) and hotel and
restaurant services (42 per cent). The share of women was smallest in water services, waste management
and other environmental sanitation industries (28 per cent) and in vocational, technical and scientific
industries (28 per cent). As a rule, larger companies, as measured by their number of employees, had more
women on their boards than smaller companies. Furthermore, municipalities with over 50,000 residents had
more women on boards than smaller municipalities.

Older generations comprised a majority of board members with as many as 72 per cent being at least 50 years
old. The women were somewhat younger than the men. Women were more educated than men, in particular
among the chairpersons and managing directors. In general, men had some form of technical education and
women had a business or social sciences education.

This report was commissioned from Statistics Finland by the Ministry of Social Affairs and Health and the
Association of Finnish Local and Regional Authorities, and it is the first to analyse the representation of women
and men in the senior management of municipally-owned companies. Changes in competition legislation
and the Finnish Local Government Act have led municipalities to increasingly corporatise their functions and
partially shift discretionary power to municipally-owned companies. The health, social services and regional
government reform reinforces this trend because the new counties will be obliged to corporatise a significant
proportion of functions related to primary healthcare services within the scope of freedom of choice. For this
reason, it is important to monitor the state of equality in municipal bodies, municipally-owned companies and
in future in county-owned companies.

Publisher Ministry of Social Affairs and Health

Sisältö

1.	 Johdanto 	 ...	 7

2. 	 Tutkimuskohteet ja käytetyt aineistot..	 9
2.1 	 Kuntaomisteisia yhtiöitä koskeva tasa-arvosääntely..	 9
2.2 	 Yhtiöjoukko ja sen rajaus johtajatarkasteluissa...	 10
2.3 	 Kuntaomisteisten yhtiöiden johtajat aineistossa...	 13
2.4 	 Tarkasteltavat taustatiedot...	 14

3. 	 Analyysi ja tulokset ...	 17
3.1 	 Johtajien sukupuolijakauma...	 17
3.2 	 Johtajien ikä...	 19
3.3 	 Johtajien koulutustaso..	 22
3.4 	 Johtajien koulutusalat..	 24
3.5 	 Yhtiön toimiala..	 27
3.6 	 Yhtiön henkilöstön lukumäärä..	 28
3.7 	 Yhtiön sijaintikunnan koko...	 30
3.8 	 Yhtiön maantieteellinen sijainti...	 31
3.9 	 Pienet yhtiöt (alle 1 htv)...	 32

4. 	 Johtopäätökset...	 34

5. 	 Aiheen jatkotutkimus ja aineistojen kehittäminen ...	 36

	 Lähteet ja kirjallisuus ..	 38

	 Liite ..	 39

7

NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

1.	 Johdanto
Tässä selvityksessä tarkastellaan naisten ja miesten edustusta kuntaomisteisten yhtiöiden

ylimmässä johdossa.

Kuntaomisteisten yhtiöiden johtoa ei ole aiemmin tutkittu tässä laajuudessa. Tämä

sosiaali- ja terveysministeriön ja Kuntaliiton Tilastokeskuksella teettämä selvitys tarjoaa

tietoa sukupuolten edustuksesta kuntaomisteisten yritysten johdossa ja näin muun muas-

sa välineitä arvioida, kuinka tasa-arvolain tasapuolisuussäännös toteutuu kuntaenemmis-

töisten yhtiöiden johto- ja hallintoelimissä. Selvityksen tarkoituksena on tuottaa päättäjil-

le ja muille keskeisille toimijoille koottua tilastotietoa päätöksenteon tueksi ja myös lisätä

toimijoiden tietämystä keskeisistä sukupuolten tasa-arvoon liittyvistä kehittämiskohteista

kuntayhtiöiden ylimmässä johdossa.

Tehty selvitys palvelee kuntien sekä hallituksen tasa-arvo-ohjelman (2016–2019) tieto

tarpeita (toimenpide 2.7). Selvityksen yhtenä tavoitteena on kehittää kuntayhtiöiden joh-

don sukupuolenmukaisia tilastoja. Työ tukee näin myös valtioneuvoston johtajuustilasto-

verkoston tavoitteita. Tasa-arvonäkökulman lisäksi selvitys antaa uutta tietoa kuntaomis-

teisista yhtiöistä ja yhtiöiden johtajista ylipäänsä.

Kuntien omista toimielimistä naisia oli kunnanhallituksissa kiintiösäännöksen ansiosta

46 prosenttia vuonna 2013 (Piipponen 2015b). Kunnanvaltuustoissa kevään 2017 vaa-

lien jälkeen naisia on 39 prosenttia (SVT, Kunnallisvaalit). Päättyvällä valtuustokaudella

kunnanvaltuustojen ja kunnanhallitusten puheenjohtajista alle 30 % oli naisia (Piipponen

2015a). Kunnallisten toimielinten lisäksi tasa-arvotilannetta on tärkeää seurata myös kun-

taomisteisissa yhtiöissä. Aihe on ajankohtainen: Kilpailulainsäädännön ja kuntalain muu-

tokset viime vuosina ovat johtaneet kunnissa yhä laajempaan toimintojen yhtiöittämiseen

ja päätösvallan siirtymiseen osin kuntayhtiöihin. SOTE- ja maakuntauudistuksessa tämä

korostuu, koska maakunta joutuu yhtiöittämään mm. suuren osan valinnanvapauden pii-

riin kuuluvista perusterveydenhuoltoon liittyvistä toiminnoistaan. Vastaavia sukupuolen

mukaan jaoteltuja tarkasteluja on tarpeen tehdä myös valmisteilla olevan uudistuksen

yhteydessä, jotta on mahdollista seurata, miten toiminnot ja valta jakautuvat uudelleen

kunnissa ja maakunnissa.

8

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Tämän selvityksen aineisto kattaa yhteensä reilut 1 700 kuntien enemmistöomisteista

osakeyhtiötä. Selvityksessä on tarkasteltu yhtiöiden hallituksia, hallitusten puheenjohta-

jia sekä yhtiöiden toimitusjohtajia. Jatkossa näihin kaikkiin ylimmässä johdossa toimiviin

viitataan johtajina. Johtajien taustatietojen osalta tarkastelu on rajattu ainoastaan sellaisiin

yhtiöihin, joissa työskentelee henkilökuntaa. Näitä yhtiöitä oli 710. Selvityksessä käytettyjä

taustamuuttujia ovat yhtiön toimiala, maantieteellinen sijainti sekä yhtiön henkilökunnan

lukumäärä ja sijaintikunnan koko. Johtajia tarkastellaan sukupuolen, iän, koulutusasteen

ja koulutusalan mukaan. Tutkimusajankohdaksi valittiin vuosi 2015, koska samalta ajan

kohdalta on tehty myös pörssiyhtiöitä, valtio-omisteisia yhtiöitä ja listaamattomia yhtiöi-

tä koskeva selvitys. Saman viiteajankohdan käyttäminen mahdollistaa kuntaomisteisten

yhtiöiden tietojen vertailun muihin yhtiötyyppeihin.

Yhtiöiden määrittely ja tarkastelumuuttujien valinta on tehty Tilastokeskuksen, sosiaali- ja

terveysministeriön ja Suomen Kuntaliiton yhteistyönä.

Selvityksen toisessa luvussa käydään läpi tarkemmin tutkimusaineiston muodostaminen

ja käytettävät luokittelumuuttujat. Kappaleessa kolme esitellään selvityksen tulokset ja

peilataan tuloksia pörssiyhtiöiden, valtio-omisteisten yhtiöiden ja listaamattomien yritys-

ten ylintä johtoa koskeviin tuloksiin. Neljännessä kappaleessa tehdään johtopäätökset ja

viidennessä kappaleessa arvioidaan tietojen säännöllisen tuottamisen tarve ja esitetään

kehittämisehdotuksia lähdeaineistoihin ja jatkotutkimukseen liittyen.

9

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

2. 	 Tutkimuskohteet ja käytetyt aineistot

2.1 	 Kuntaomisteisia yhtiöitä koskeva tasa-arvosääntely

Selvityksessä tarkastellaan kuntien omistamien osakeyhtiöiden hallitusten jäseniä ja

puheenjohtajia sekä toimitusjohtajia.

Kuntaenemmistöisten yhtiöiden johto- ja hallintoelimiin sovelletaan ns. tasapuolisuus-

säännöstä, josta on säädetty tasa-arvolaissa (232/2005). Tasa-arvolain 4a pykälän 2 mo-

mentissa on määritelty, että jos ”julkista valtaa käyttävällä toimielimellä tai virastolla, lai-

toksella taikka kunta- tai valtioenemmistöisellä yhtiöllä on hallintoneuvosto, johtokunta

tai muu luottamushenkilöistä koostuva johto- tai hallintoelin, toimielimessä tulee olla

tasapuolisesti sekä naisia että miehiä, jollei erityisistä syistä muuta johdu”. Tasapuolisen

kokoonpanon tavoite on sama kuin tasa-arvolain varsinaisessa kiintiösäännöksessä (4a 1§)

eli 40–60 prosenttia (Tasa-arvovaltuutetun ohjeistus).

Tasapuolisuussäännöstä sovelletaan kuntaenemmistöisten yhtiöiden hallituksiin niiltä

osin, kun kyse on luottamushenkilöasemassa olevien henkilöiden nimittämisestä hallituk-

siin (KHO:2017:2). Kuntaenemmistöisten yhtiöiden tarkastelussa on hyvä huomata, että

kunnat nimittävät jäseniä yhtiöidensä hallituksiin vain oman omistusosuutensa puitteissa.

Kuntaliitto on laatinut ohjeita kunnan toiminnan johtamisesta ja hallinnasta sekä kuntien

omistamien yhtiöiden omistaja- ja konserniohjauksesta. Myös näissä Kuntaliiton omistaja-

ja konserniohjaussuosituksissa on kirjattu, että hallituksen kokoonpanossa on otettava

huomioon tasa-arvolain vaatimusten täyttyminen (Suomen kuntaliitto 2015). Kirjaus tu-

lee sisältymään myös Kuntaliiton konserniohjesuosituksen päivitykseen, joka julkaistaan

vuonna 2017.

10

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

2.2 	 Yhtiöjoukko ja sen rajaus johtajatarkasteluissa

Selvityksen aineistoina on käytetty ensisijaisesti Tilastokeskuksen ja Suomen Asiakastieto

Oy:n aineistoja. Kaikkiaan tarkasteltavana on 1 716 yhtiötä ja johtajatarkasteluissa 710 yh-

tiötä. Tarkasteluajankohtana on vuoden 2015 lopun tilanne.

Yhtiöjoukko koostuu kuntaomisteisista osakeyhtiöistä. Selvityksen ulkopuolelle on rajattu

kuntien liikelaitokset, kuntayhtymät sekä varsinaiset kunnat (liite 1).

Tarkasteltava yhtiöjoukko on muodostettu Tilastokeskuksen konsernirekisteristä siten, että

mukaan on poimittu sellaiset tytäryhtiöt ja väliemoyhtiöt, joissa kuntien omistusosuus oli

yli 50 prosenttia vuonna 2015. Näiden lisäksi mukaan poimittiin sellaiset osakkuusyhtiöt,

joissa kuntien yhteensä omistama osuus oli yli 50 prosenttia. Mukana tarkasteluissa on siis

myös sellaisia yhtiöitä, joista esimerkiksi kunta A omistaa 25 prosenttia ja kunta B 25 pro-

senttia. Väliemoyhtiöllä tarkoitetaan yritystä, joka on kuntakonsernin tytäryhtiö ja samal-

la sillä itsellään on yksi tai useampia tytäryhtiöitä. Edellä kuvatuilla rajauksilla selvityksen

aineistoon tuli mukaan yhteensä 1 716 kuntaomisteista osakeyhtiötä.

Kuntaomisteiset yhtiöt ovat tyypillisesti pieniä, sillä lähes 60 prosenttia yhtiöistä oli sel-

laisia, joissa ei työskennellyt henkilötyövuosina mitattuna yhtään henkilöä vuonna 2015

(taulukko 1). 1–3 henkilötyövuotta työllistäviä yhtiöitä oli noin 15 prosenttia ja suurempia

yli 100 henkilötyövuotta työllistäviä yhtiöitä ainoastaan reilut 3 prosenttia kaikista muka-

na olevista kuntaomisteisista osakeyhtiöistä. Kaikkein suurimpia, yli 500 henkilötyövuotta

työllistäviä yhtiöitä, oli alle prosentti kaikista mukaan poimituista yhtiöistä.

Koska selvityksessä haluttiin tietoa ennen kaikkea sellaisista yhtiöistä, joissa oli vuonna

2015 varsinaista toimintaa ja henkilökuntaa, niin luvussa 3 esiteltävät johtajien tarkaste-

lut tehtiin vähintään yhden henkilötyövuoden yhtiöistä. Tällaisia yhtiöitä oli yhteensä 710.

Kaikkein pienimpien yhtiöiden (alle 1 htv) tuloksia ja rajauksen vaikutuksia tuloksiin käsi-

tellään luvussa 3.9.

11

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Taulukko 1.  Tarkasteltavien kuntayhtiöiden kokoluokka (htv) 2015

Kokoluokka (HTV) Lukumäärä Osuus, %

Yhteensä 1 716 100,0
0 1 006 58,6
1–3 260 15,2
4–10 182 10,6
11–50 170 9,9
51–100 44 2,6
101–300 37 2,2
301–500 5 0,3
501– 12 0,7

Johtajien tarkastelua varten tehty rajaus ei juurikaan vaikuttanut yhtiöiden toimiala

jakaumaan (taulukko 2). Sekä kaikki yhtiöt että johtajia koskevissa tarkasteluissa mukana

olevat yhtiöt (710 kpl) toimivat yleisimmin kiinteistöalalla. Yhtiöistä, joissa oli henkilökun-

taa, kiinteistöalalla toimi 36,6 prosenttia. Seuraavaksi eniten yhtiöitä toimi sähkö-, kaasu- ja

lämpöhuollossa (14,8 %) sekä ammatillisen, tieteellisen ja teknisen toiminnan toimialoilla

(10,7 %). Muutamia yhtiöitä toimi vuonna 2015 myös kaivostoiminnassa ja louhinnassa se-

kä toimialalla ”tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus”.

Ammatillisen, tieteellisen ja teknisen toiminnan toimialoilla toimivat yhtiöt tekevät muun

muassa kirjanpitoon, markkinointiin ja konsultointiin sekä strategiseen kehittämiseen liit-

tyviä palveluita. Toimialan ”tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottori-

pyörien korjaus” yhtiöt puolestaan tekivät kierrätykseen liittyvää toimintaa.

12

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Taulukko 2.  Tarkasteltavien kuntayhtiöiden toimialat (TOL 2008) 2015

Lukumäärä Osuus, %

Toimiala 2008 Yhteensä Henkilökunnan
lukumäärä 0

Henkilökunnan
lukumäärä yli 0

Yhteensä Henkilökunnan
lukumäärä yli 0

Yhteensä 1 716 1 006 710 100,0 100,0
A Maatalous, metsätalous ja
kalatalous 1 1 0 0,1 0,0
B Kaivostoiminta ja louhinta 1 0 1 0,1 0,1
C Teollisuus 3 3 0 0,2 0,0
D Sähkö-, kaasu-
ja lämpöhuolto,
jäähdytysliiketoiminta 146 41 105 8,5 14,8
E Vesihuolto, viemäri- ja
jätevesihuolto, jätehuolto ja
muu ympäristön puhtaanapito 91 24 67 5,3 9,4
F Rakentaminen 29 17 12 1,7 1,7
G Tukku- ja vähittäiskauppa;
moottoriajoneuvojen ja
moottoripyörien korjaus 3 1 2 0,2 0,3
H Kuljetus ja varastointi 40 11 29 2,3 4,1
I Majoitus- ja
ravitsemistoiminta 14 3 11 0,8 1,5
J Informaatio ja viestintä 13 2 11 0,8 1,5
K Rahoitus- ja
vakuutustoiminta 16 9 7 0,9 1,0
L Kiinteistöalan toiminta 1 075 815 260 62,6 36,6
M Ammatillinen, tieteellinen ja
tekninen toiminta 87 11 76 5,1 10,7
N Hallinto- ja
tukipalvelutoiminta 50 17 33 2,9 4,6
O Julkinen hallinto ja
maanpuolustus; pakollinen
sosiaalivakuutus 6 3 3 0,3 0,4
P Koulutus 25 1 24 1,5 3,4
Q Terveys- ja sosiaalipalvelut 17 2 15 1,0 2,1
R Taiteet, viihde ja virkistys 95 45 50 5,5 7,0
S Muu palvelutoiminta 4 0 4 0,2 0,6

Eniten yhtiöitä sijaitsi Uudellamaalla, jonne sijoittui 13,7 prosenttia kaikista johtajatarkas-

telun yhtiöistä. Seuraavaksi eniten yhtiöitä oli Pohjois-Pohjanmaalla (10,1 %) ja Lapissa

(9,9 %). Vähiten yhtiöitä toimi Ahvenanmaalla (1,0 %) sekä Etelä-Karjalassa ja Kainuussa

(2,0 %, 2,1 %).

13

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Taulukko 3.  Tarkasteltavien kuntayhtiöiden maantieteellinen sijainti 2015

Lukumäärä Osuus, %

Maakunta Yhteensä Henkilökunnan
lukumäärä 0

Henkilökunnan
lukumäärä yli 0

Yhteensä Henkilökunnan
lukumäärä yli 0

Yhteensä 1 716 1 006 710 100,0 100,0
Ahvenanmaa – Åland 16 9 7 0,9 1,0
Etelä-Karjala 28 14 14 1,6 2,0
Etelä-Pohjanmaa 122 74 48 7,1 6,8
Etelä-Savo 95 72 23 5,5 3,2
Kainuu 28 13 15 1,6 2,1
Kanta-Häme 65 40 25 3,8 3,5
Keski-Pohjanmaa 46 24 22 2,7 3,1
Keski-Suomi 105 68 37 6,1 5,2
Kymenlaakso 47 22 25 2,7 3,5
Lappi 119 49 70 6,9 9,9
Pirkanmaa 132 79 53 7,7 7,5
Pohjanmaa 89 50 39 5,2 5,5
Pohjois-Karjala 55 26 29 3,2 4,1
Pohjois-Pohjanmaa 153 81 72 8,9 10,1
Pohjois-Savo 85 52 33 5,0 4,6
Päijät-Häme 54 30 24 3,1 3,4
Satakunta 106 74 32 6,2 4,5
Uusimaa 250 153 97 14,6 13,7
Varsinais-Suomi 121 76 45 7,1 6,3

2.3 	 Kuntaomisteisten yhtiöiden johtajat aineistossa

Selvityksen henkilöitä koskeva perusjoukko koostuu edellisessä luvussa esitettyjen yh-

tiöiden ylimmistä johtajista, jotka on tarkasteluissa jaettu toimitusjohtajiin, hallitusten

jäseniin ja hallitusten puheenjohtajiin. Johtoryhmien tarkastelua ei tässä selvityksessä ole

tehty, sillä johtoryhmien jäsenten tietoja ei saa lähdeaineistoista suoraan, vaan ne pitäisi

kerätä manuaalisesti.

Hallitusten puheenjohtajien, hallitusten jäsenten ja toimitusjohtajien henkilötunnukselli-

set tiedot on hankittu selvityksen käyttöön Suomen Asiakastieto Oy:ltä. Tiedot muodostet-

tiin siten, että tarkasteluun valittiin tarkasteluvuoden lopun tilanteen mukainen kokoon-

pano. Näin meneteltynä selvityksen tulokset johtajien perus- ja taustatiedoista pohjautu-

vat samaan viiteajankohtaan.

Kaikille aineistoon poimituille yhtiöille (1 716 kpl) ei saatu yhdistettyä hallitusten jäseniä

ja/tai toimitusjohtajaa. Osin tämä johtui siitä, että näiden yhtiöiden johtajia ei ollut Suo-

14

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

men Asiakastieto Oy:n Tilastokeskukseen toimittamassa aineistossa ja osin myös siitä, että

yhtiöillä ei ole nimettyä toimitusjohtajaa. Koska Suomen Asiakastieto Oy:n aineistosta ei

saatu yhdistettyä johtajien tietoja kaikille yhtiöille, etsittiin selvitykseen joitakin toimitus-

johtajien tietoja myös Tilastokeskuksen palkkarakennetilaston aineistosta.

Ylimpien johtajien tiedot saatiin muodostettua loppujen lopuksi 1 685 kuntaomisteisel-

le osakeyhtiölle, joten 31 yhtiön ylimmästä johdosta ei saatu ollenkaan tietoa. Hallituksen

puheenjohtaja löytyi 1 663 yhtiöstä ja toimitusjohtaja 1 522 yhtiöstä. Selvityksen ulko

puolelle jäävät yhtiöt jakautuvat toimialoittain siten, että eniten johtajatietoja jäi puuttu-

maan kiinteistöalalta (41,9 % puuttuvista), sähkö-, kaasu-, ja lämpöhuollosta (12,9 %) sekä

hallinto- ja tukipalveluista (12,9 %).

Johtajatarkastelussa mukana olevien yhtiöiden (710 kpl) osalta tiedot hallituksen puheen-

johtajista saatiin muodostettua 701 yhtiöstä ja toimitusjohtajien tiedot 674 yhtiöstä. Halli-

tuksen jäsenyyksiä saatiin selvityksen käyttöön 706 yhtiöstä.

Keskimäärin kaikkien 1 685 kuntaomisteisen yhtiön hallituksissa oli 4,9 jäsentä (puheen

johtaja mukaan laskien). Alle kolmen henkilön hallituksia oli 37 ja yli 10 henkilön hallituk-

sia 15. Suurin osa yhtiöiden hallituksista oli 3–5 henkilön kokoonpanoja. Tämän kokoisia

hallituksia oli 69,4 prosentissa kaikista kuntaomisteisista yhtiöistä. Alueittain tarkastel-

tuna suurimmat hallitukset olivat Pohjois-Karjalassa, Päijät-Hämeessä, Lapissa, Varsinais-

Suomessa ja Etelä-Pohjanmaalla, joissa toimivissa yhtiöissä oli keskimäärin yli 5 hallituksen

jäsentä. Ainoastaan Ahvenanmaalla oli hallituksissa alle 4 jäsentä. Muiden maakuntien yh-

tiöiden hallituksissa oli keskimäärin 4–5 henkilöä.

Kun johtajatarkasteluja varten yhtiöjoukko rajataan koskemaan vain yhtiöitä, joissa on

henkilöstöä, ovat niiden hallitukset kooltaan pienimpien yhtiöiden hallituksia suurem-

pia. Jäljelle jäävien 710 yhtiön hallituksissa oli keskimäärin 6 jäsentä. Alle kolmen henki-

lön kokoonpanoja oli rajatussa yhtiöjoukossa ainoastaan 6 ja yli 10 henkilön hallituksia 14.

Suurin osa vähintään yhden henkilötyövuoden työllistävien yhtiöiden hallituksista oli 5–7

henkilön suuruisia kokoonpanoja.

2.4 	 Tarkasteltavat taustatiedot

Kuntaomisteisiin yhtiöihin ja yhtiöiden johtajiin on liitetty taustatietoja Tilastokeskuksen

aineistoista henkilö- ja yritystunnuksen avulla. Sekä henkilö- että yritystunnus on tiedos-

sa lähes kaikille henkilöille, mikä on mahdollistanut taustatietojen yhdistämisen kattavasti

tutkimusaineistoon. Alla on listattuna selvityksessä käytetyt taustatiedot:

15

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Henkilötason taustatiedot

1.	 	 Sukupuoli

2.	 	 Ikä

3.	 	 Koulutusaste

4.	 	 Koulutusala

Yritystason taustatiedot

5.	 	 Toimiala

6.	 	 Maantieteellinen sijainti- maakunta

7.	 	 Henkilökunnan lukumäärä

8.	 	 Sijaintikunnan koko

Selvityksen tausta-aineistoina on käytetty Tilastokeskuksen yritysten rakenne- ja

tilinpäätöstilastoa, väestön koulutusrakennetilastoa sekä väestörakennetilastoa. Väestö-

rakennetilasto on selvityksessä käytettyjen henkilötietojen perusta ja se kuvaa vuoden

vaihteessa Suomessa vakinaisesti asuvia Suomen ja ulkomaiden kansalaisia. Vakinaisesti

Suomessa asuvaan väestöön luetaan myös ne henkilöt, jotka ovat tilapäisesti ulkomailla.

Tilasto on vuositilasto ja se sisältää selvityksessä käytettävät keskeiset henkilöihin ja puoli-

soihin liittyvät demografiset taustatiedot.

Väestön koulutusrakennetilastosta on poimittu yhtiöiden ylimmälle johdolle koulutusta

kuvaavat tiedot (koulutusaste ja -ala). Tilasto kuvaa 15 vuotta täyttäneen väestön perus-

koulun, keskikoulun tai kansakoulun jälkeen suorittamia tutkintoja. Tarkasteltavaksi tutkin-

noksi on valittu korkein/viimeksi suoritettu ammatillinen tutkinto. Tilaston tiedot perustu-

vat Tilastokeskuksen tutkintorekisteriin, joka pohjautuu vuoden 1970 väestölaskennassa

kerättyihin tutkintotietoihin. Tutkintorekisteriä päivitetään vuosittain. Tutkintorekisteri

sisältää tiedot kaikista vähintään keskiasteen tutkinnoista. Henkilöt, joilla tutkintotietoa ei

ole, muodostavat luokan ”tutkintotieto puuttuu”. Tähän luokkaan lukeutuvat henkilöt, jot-

ka eivät ole suorittaneet perusasteen koulutuksen jälkeistä tutkintoa sekä henkilöt, jotka

ovat suorittaneet tutkintonsa ulkomailla siten, että tutkintoa ei ole rekisteröity Suomessa.

Yrityksiä ja konserneja koskevat taustatiedot pohjautuvat yritysten rakenne- ja tilinpäätös

tilastoon sekä yritys- ja konsernirekisteriin. Rekisteri sisältää kaikki yritykset, yhteisöt ja yk-

sityiset elinkeinoharjoittajat, jotka harjoittavat tai ovat harjoittaneet taloudellista toimin-

taa, sekä näiden toimipaikat. Rekisterin päivityslähteitä ovat useat hallinnolliset rekiste-

rit sekä Tilastokeskuksen omat tiedustelut suoraan yrityksiltä. Vuositilastoja yrityksistä ja

toimipaikoista on saatavissa vuodesta 1993 alkaen.

16

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Sijaintiin ja sijaintikunnan kokoon liittyvät tiedot ovat vuoden 2017 kuntaluokituksen mu-

kaisia. Taustatiedot on luokiteltu selvityksessä erikokoisiin ryhmiin tietojen luotettavuuden

sekä henkilöiden tietosuojan varmistamiseksi.

17

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

3. 	 Analyysi ja tulokset
Tässä luvussa esitellään naisten osuudet kuntaomisteisten osakeyhtiöiden johdossa vuon-

na 2015. Johtajia (hallituksen jäseniä ja puheenjohtajia sekä toimitusjohtajia) tarkastellaan

sukupuolen lisäksi iän, koulutustaustan, yhtiön toimialan ja koon, sijaintikunnan kokoluo-

kan ja maakunnan mukaan. Johtajien tarkastelu on rajattu sellaisiin yhtiöihin, joissa oli

henkilökuntaa vähintään yhden henkilötyövuoden verran vuonna 2015. Tällaisia yhtiöitä

oli yhteensä 710 kappaletta. Yhtiöissä oli 4 233 hallitusten jäsentä, 701 hallituksen puheen-

johtajaa sekä 674 toimitusjohtajaa.

3.1 	 Johtajien sukupuolijakauma

Kuntaomisteisten osakeyhtiöiden (710 kpl) hallitusten jäsenistä 34,0 prosenttia oli nai-

sia vuonna 2015. Naisten osuus hallitusten jäsenistä oli suurin 7–9 henkilön hallituksissa

(36,5 %) ja pienin 4–6 henkilön hallituksissa (31,5 %).

Noin 10 prosentissa kuntaomisteisten yhtiöiden hallituksista ei ollut lainkaan naisjäseniä.

Lähes neljänneksessä (23,5 %) hallituksia oli vain yksi naisjäsen. Kaksi naisjäsentä oli

33,7 prosentissa hallituksia ja kolme tai enemmän 32,9 prosentissa hallituksia. Hallituksia,

joissa oli yli viisi naisjäsentä, oli vuonna 2015 ainoastaan viisi kappaletta.

Naisten hallitusosuus, 34,0 prosenttia, oli kuntaomisteisissa yhtiöissä pienempi kuin val-

tion kokonaan omistamissa tai enemmistöomisteisissa yhtiöissä vuonna 2015. Valtion

kokonaan omistamissa yhtiöissä naisten osuus oli 44,8 prosenttia, enemmistöomisteisis-

sa listaamattomissa yhtiöissä 38,3 prosenttia ja enemmistöomisteisissa pörssiyhtiöissä

40,9 prosenttia.

18

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Naisen hallitusosuus oli puolestaan kuntaomisteisissa yhtiöissä suurempi kuin pörssi

yhtiöissä ja suurimmissa listaamattomissa yhtiöissä. Naisten osuus pörssiyhtiöiden halli-

tuksissa oli 22,5 prosenttia ja listaamattomien yhtiöiden hallituksissa 19,4 prosenttia vuon-

na 2015 (Tilastokeskus, Sukupuolten tasa-arvo)1.

Kuvio 1.  Naisten osuus kuntaomisteisten osakeyhtiöiden johdossa 2015 (yhtiöt jossa henkilökuntaa
vähintään 1 htv), %

Toimitusjohtajista naisia oli 23,6 prosenttia ja hallitusten puheenjohtajista 16,0 prosenttia.

Vaikka kuntaenemmistöisissä yhtiöissä vain alle neljännes toimitusjohtajista oli naisia, toi-

mivat naiset tätäkin harvemmin toimitusjohtajina pörssiyhtiöissä (3,2 %), listaamattomissa

yhtiöissä (9,9 %) ja valtio-omisteisissa yhtiöissä (9,8 %) vuonna 2015.

Pörssiyhtiöissä ja listaamattomissa yhtiöissä naiset nousivat harvemmin myös halli-

tusten puheenjohtajiksi kuin kuntayhtiöissä. Pörssiyhtiöissä naisia oli puheenjohtajis-

ta 4,8 prosenttia ja listaamattomista yhtiöissä 6,8 prosenttia vuonna 2015 (Tilastokeskus,

Sukupuolten tasa-arvo).

Toisaalta taas valtio-omisteisten yhtiöiden hallituksissa naisten osuus puheenjohtajista oli

vuonna 2015 selkeästi korkeampi kuin kuntaomisteisissa yhtiöissä: 23 prosenttia.

1	 Keskuskauppakamarin mukaan naisten osuus pörssiyhtiöiden hallituksissa oli 27 prosenttia keväällä 2017. Tässä
selvityksessä on käytetty pörssiyhtiöistä vertailun selvyyden vuoksi saman ajankohdan tietoja kuin kuntaomisteisis-
ta yhtiöistä eli vuoden 2015 loppua. (Keskuskauppakamari 2017.)

34,0

16,0

23,6

0

5

10

15

20

25

30

35

40

Hallitusten jäsenet
(ml. puheenjohtajat)

Hallitusten puheenjohtajat Toimitusjohtajat

19

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

3.2 	 Johtajien ikä

Kuntaomisteisten yhtiöiden hallituksissa naisten osuus hallitusten jäsenistä oli sitä suu-

rempi mitä nuoremmasta ikäluokasta oli kyse. Alle 30-vuotiaista hallitusjäsenistä naisia oli

53 prosenttia. Myös 30–39-vuotiaiden ja 40–49-vuotiaiden hallitusjäsenten keskuudessa

naisten osuus oli keskivertoa korkeampi, 41 prosenttia. Vanhemmissa ikäluokissa, 60-vuo-

tiaissa ja yli, naisten osuus jäi noin neljännekseen.

Kuvio 2.  Naisten osuus kuntaomisteisten yhtiöiden hallitusten jäsenistä (ml. puheenjohtajat)
ikäluokittain 2015, %

Kuntaomisteisten yhtiöiden hallitusten jäsenet painottuivat ylipäänsä vanhempiin ikä

luokkiin: noin 42 prosenttia hallitusjäsenistä oli vähintään 60-vuotiaita ja jopa 72 prosenttia

oli vähintään 50-vuotiaita. Naiset olivat iältään miehiä jonkin verran nuorempia: Naisista va-

jaa kolmannes (32 %) oli 60-vuotiaita tai yli, kun taas miehistä tämän ikäisiä oli lähes puolet

(47 %).

34

53

41 42
37

26 26

0

10

20

30

40

50

60

Yhteensä –29 3039 4049 5059 6069 70

20

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Kuvio 3.  Kuntaomisteisten yhtiöiden hallitusten jäsenet ikäluokan ja sukupuolen mukaan 2015, %

Vanhimmissa ikäluokissa, 60-vuotiaissa ja yli, yhdeksän kymmenestä hallitusten

puheenjohtajasta oli miehiä. Puheenjohtajanaisten osuus oli keskivertoa korkeam-

pi alle 50-vuotiaissa ja 50–59-vuotiaissa puheenjohtajissa, mutta jäi tällöinkin reiluun

viidennekseen.

Kuvio 4.  Naisten osuus kuntaomisteisten yhtiöiden hallitusten puheenjohtajista ikäluokittain 2015, %

Naiset olivatkin puheenjohtajana miehiä nuorempia: Vain yksi kolmesta puheenjohtaja

naisesta oli täyttänyt 60 vuotta, kun taas puheenjohtajamiehistä suurin osa (54 %) oli vä-

hintään 60-vuotiaita.

1

3

7

10

17

23

28

33

37

25

10

7

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

–29 30–39 40–49 50–59 60–69 70–

16

22 22

10 10

0

5

10

15

20

25

30

35

40

Yhteensä 49 5059 6069 70

21

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Kuvio 5.  Kuntaomisteisten yhtiöiden hallitusten puheenjohtajat ikäluokan ja sukupuolen mukaan 2015, %

Naisten osuus kuntaomisteisten yhtiöiden toimitusjohtajista ei laskenut suoraan iän

myötä, vaan alle 50-vuotiaissa oli hieman vähemmän (24 %) naisia kuin 50–59-vuotiais-

sa (27 %). Kaikkein pienin naistoimitusjohtajien osuus oli kuitenkin vähintään 60-vuotiai-

den joukossa, 17 prosenttia.

Kuvio 6.  Naisten osuus kuntaomisteisten yhtiöiden toimitusjohtajista ikäluokittain 2015, %

Toimitusjohtajilla naisten ja miesten ikäjakaumat vastasivat toisiaan enemmän kuin halli-

tusten jäsenillä. Kolmannes sekä miehistä että naisista oli alle 50-vuotiaita. Hallitusjäsen-

ten tavoin miehet painottuivat silti naisia enemmän vanhempiin ikäluokkiin. Yli neljännes

toimitusjohtajamiehistä oli vähintään 60-vuotiaita, kun naisista vastaava osuus jäi 17 pro-

senttiin.

1

5

4

16

26

25

38

41

24

13

7

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

–29 30–39 40–49 50–59 60–69 70–

24 24

27

17

0

5

10

15

20

25

30

35

40

Yhteensä –49 50–59 60–

22

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Kuvio 7.  Kuntaomisteisten yhtiöiden toimitusjohtajat ikäluokan ja sukupuolen mukaan 2015, %

3.3 	 Johtajien koulutustaso

Kuntaomisteisten yhtiöiden hallitusjäsenillä oli monenlaisia koulutustaustoja. Naiset olivat

miehiä koulutetumpia etenkin puheenjohtajina ja toimitusjohtajina. Kaikilla johtajilla ei

suinkaan ollut korkeakoulutusta, vaan johtajissa oli paljon myös alemman koulutustason

naisia ja miehiä.

38 prosentilla hallitustehtävissä toimineista miehistä ja 31 prosentilla naisista ei ollut

korkea-asteen tutkintoa. Miehistä 11 prosenttia ei ollut suorittanut tutkintoa (tai heidän

tutkinnoistaan ei ollut tietoa tutkintorekisterissä). Ilman tutkintoa (tai tutkintomerkintää)

jääneitä naisia oli vähemmän, kuusi prosenttia. Tutkinnottomien osuus oli kuitenkin sel-

västi pienempi kuin koko väestössä saman ikäisillä (30–69-vuotiailla 19 %) (SVT, Väestön

koulutusrakenne).

Korkeakoulutettujen osuuksissa sukupuolten väliset erot olivat hyvin pieniä. Naisista puo-

let ja miehistä vajaa puolet oli suorittanut korkeakoulututkinnon.

2

8

8

24

23

41

50

25

16

1

1

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

29 3039 4049 5059 6069 70

23

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Kuvio 8.  Kuntayhtiöiden hallitusten jäsenet (ml. puheenjohtajat) sukupuolen ja koulutusasteen
mukaan 2015, %

Hallitusten puheenjohtajissa sukupuolten väliset koulutuserot olivat suurempia kuin

hallitusjäsenien kohdalla. Hallituksen puheenjohtajina toimivat naiset olivat keskimäärin

puheenjohtajamiehiä koulutetumpia: naisista lähes puolella (48 %) oli ylempi korkea-

koulututkinto tai tutkijakoulutus, kun miehistä vastaava koulutus oli 36 prosentilla.

Puheenjohtajamiehillä oli myös naisia useammin vain perusasteen tai keskiasteen koulu-

tus. Miehistä lähes kolmanneksella (31 %) oli korkeintaan keskiasteen koulutus. Vastaava

koulutustausta oli 19 prosentilla naisista.

Kuvio 9.  Kuntayhtiöiden hallitusten puheenjohtajat sukupuolen ja koulutusasteen mukaan 2015, %

11

6

27

25

16

19

15

17

27

29

4

4

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Keskiaste Alin korkea-aste

Alempi korkeakouluaste Ylempi korkeakouluaste Tutkijakoulutusaste

9

4

22

15

19

21

15

12

33

41

3

7

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Keskiaste Alin korkea-aste

Alempi korkeakouluaste Ylempi korkeakouluaste Tutkijakoulutusaste

24

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Toimitusjohtajat olivat sekä naisissa että miehissä korkeammin koulutettuja kuin hallitus-

ten jäsenet. Ainoastaan 10 prosenttia miehistä ja 8 prosenttia naisista työskenteli toimitus

johtajina vain keskiasteen tai perusasteen koulutuksella. Naiset olivat toimitusjohtajina

kuitenkin selvästi miehiä koulutetumpia. Reilusti yli puolella (52 %) toimitusjohtajanaisista

oli vähintään ylempi korkeakoulututkinto. Miehistä vastaavasti korkeasti koulutettuja oli

41 prosenttia.

Kuvio 10.  Kuntayhtiöiden toimitusjohtajat sukupuolen ja koulutusasteen mukaan 2015, %

Se, että naiset olivat kuntayhtiöiden johtajina keskimäärin miehiä nuorempia ja ylei-

sen koulutustason noustua kenties kouluttautuneet korkeammin kuin heitä vanhemmat

miehet, ei selitä sukupuolten välistä koulutuseroa. Myös ikäluokkien sisällä erot suku-

puolten välillä olivat selviä, ja naiset olivat miehiä korkeammin koulutettuja. Esimerkiksi

50–59-vuotiaista toimitusjohtajanaisista 54 prosenttia oli suorittanut vähintään ylemmän

korkeakoulututkinnon. 50–59-vuotiaista miehistä vastaavan tutkinnon oli suorittanut vain

36 prosenttia.

3.4 	 Johtajien koulutusalat

Kuntaomisteisten yhtiöiden johtajamiehillä yleisin koulutusala oli tekniikan ala ja johtaja

naisilla kaupallinen tai yhteiskuntatieteellinen ala. Hallitusten jäsenien koulutusaloissa oli

enemmän variaatiota kuin hallituksen puheenjohtajien ja toimitusjohtajien koulutusaloissa.

Hallitusjäseninä toimivista miehistä 36 prosenttia oli suorittanut tekniikan alan tutkinnon.

Osuus oli hieman pienempi kuin tekniikan alan tutkintojen osuus 30–69-vuotiailla miehillä

2

1

8

7

17

21

32

18

36

48

5

4

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Keskiaste Alin korkea-aste

Alempi korkeakouluaste Ylempi korkeakouluaste Tutkijakoulutusaste

25

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

koko väestössä (42 %) (SVT, Väestön koulutusrakenne). Hallitusjäseninä miehillä oli selvästi

väestön miehiä useammin tutkinto kaupalliselta tai yhteiskuntatieteelliseltä alalta. Tämän

alan tutkintoja hallitusjäseninä toimivista miehistä oli 37 prosentilla, kun väestössä niitä oli

miehistä 11 prosentilla (30–69-vuotiaat) (mt.). Seuraavaksi yleisimmät tutkintoalat miehillä

olivat maa- ja metsätalousalan koulutus (8 %) ja palvelualojen koulutus (5 %).

Naisten yleisin koulutus oli puolestaan kaupalliselta tai yhteiskuntatieteelliseltä alal-

ta (37 %). Väestön naisilla näiden tutkintojen osuus oli pienempi, 23 prosenttia (mt.). Toi-

seksi yleisimmin naisten koulutustaustat olivat kasvatustieteellisiltä aloilta (18 %). Hallitus-

jäsenillä oli selvästi useammin kasvatustieteen koulutustausta kuin väestön 30–69-vuo-

tiailla naisilla (4 %) (mt.), joka selittynee kuntaomisteisten yhtiöiden toimialarakenteella,

missä koulutusalojen yhtiöitä on paljon.

Seuraavaksi yleisimmin naisten tutkinnot olivat palvelualoilta (8 %) ja tekniikan aloilta (8 %).

Kuvio 11.  Kuntayhtiöiden hallitusten jäsenet (ml. puheenjohtajat) sukupuolen ja koulutusalan
mukaan 2015, %

Hallitusten puheenjohtajien koulutustaustat olivat hyvin samalla tavalla jakaantuneet

kuin hallitusten jäsenilläkin, tosin kaupallisen ja yhteiskuntatieteellisen alan koulutuksen

saaneiden osuudet olivat hieman suuremmat puheenjohtajista sekä naisilla että miehillä.

11

6

3

3

2

6

2

6

27

37

3

3

36

8

8

4

2

18

5

8

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Yleissivistävä koulutus

Kasvatustieteellinen ja opettajankoulutus Humanistinen ja taidealan koulutus

Kaupallinen ja yhteiskuntatieteellinen koulutus Luonnontieteellinen koulutus

Tekniikan koulutus Maa- ja metsätalousalan koulutus

Terveys- ja sosiaalialan koulutus Palvelualojen koulutus

26

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Kuvio 12.  Kuntayhtiöiden hallitusten puheenjohtajat sukupuolen ja koulutusalan mukaan 2015, %

Toimitusjohtajien koulutusalajakaumassa oli taas paljon vähemmän variaatiota kuin

hallitusjäsenten. Sukupuolten väliset erot olivat myös huomattavasti selvemmät. Toimitus-

johtajanaisista 58 prosenttia oli suorittanut tutkinnon kaupalliselta tai yhteiskuntatieteelli-

seltä alalta, kun taas miehistä tämän alan tutkintoja oli alle kolmanneksella (32 %). Hallitus-

jäsenten tavoin toimitusjohtajamiehilläkin yleisin koulutusala oli tekniikan ala. Tekniikan

alan tutkinnon oli suorittanut jopa 54 prosenttia toimitusjohtajamiehistä. Myös toimitus-

johtajanaisilla tekniikan alan tutkinnot olivat yleisempiä kuin hallituksissa. Tekniikan alan

koulutuksen oli suorittanut naisista 20 prosenttia.

Kuvio 13.  Kuntayhtiöiden toimitusjohtajat sukupuolen ja koulutusalan mukaan 2015, %

Koulutusalojen väliset erot naisilla ja miehillä eivät kytkeydy suoraan siihen, että naiset ja

miehet olisivat toimineet eri toimialoilla. Kuten toimialatarkasteluista selviää (ks. luku 3.5),

kaikilla toimialoilla oli hallitusten jäseninä sekä naisia että miehiä. Erot koulutustaustois-

9

4

3

2

2

10

3

4

32

44

4

4

33

6

8

4

2

15

5

7

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Yleissivistävä koulutus

Kasvatustieteellinen ja opettajankoulutus Humanistinen ja taidealan koulutus

Kaupallinen ja yhteiskuntatieteellinen koulutus Luonnontieteellinen koulutus

Tekniikan koulutus Maa- ja metsätalousalan koulutus

Terveys- ja sosiaalialan koulutus Palvelualojen koulutus

2

1

2

1

2

3

2

3

32

58

2

4

54

20

3

3

1

3

2

4

0 % 20 % 40 % 60 % 80 % 100 %

Miehet

Naiset

Perusaste tai tuntematon Yleissivistävä koulutus

Kasvatustieteellinen ja opettajankoulutus Humanistinen ja taidealan koulutus

Kaupallinen ja yhteiskuntatieteellinen koulutus Luonnontieteellinen koulutus

Tekniikan koulutus Maa- ja metsätalousalan koulutus

Terveys- ja sosiaalialan koulutus Palvelualojen koulutus

27

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

sa olivat selviä myös toimialojen sisällä. Esimerkiksi kiinteistöalan yhtiöiden hallituksissa

miehillä yleisin koulutus oli tekninen ala, kun taas naisilla teknisen alan suorittaneiden

osuus jäi pieneksi. Myös sähkö-, kaasu- ja lämpöhuollon toimialoilla sekä vesi- ja jätehuol-

lon toimialoilla miesten selvästi yleisin koulutusala oli tekniikan koulutus, kun taas naisten

koulutusaloissa oli enemmän vaihtelua.

3.5 	 Yhtiön toimiala

Toimialoittain tarkasteltuna sukupuolten edustus kuntaomisteisten yhtiöiden hallituk-

sissa vaihteli jonkin verran. Naisten osuus hallitusten jäsenistä oli silti toimialasta riip-

pumatta reilun 20 ja reilun 40 prosentin välillä. Toimialoilla, joilla oli yhteensä vähintään

50 hallitusjäsentä, naisten osuus oli suurin terveys- ja sosiaalipalveluissa (43 %), majoi-

tus- ja ravitsemustoiminnassa (42 %) sekä taiteen, viihteen ja virkistyksen aloilla (37 %)

ja koulutuksessa (37 %). Vastaavasti naisten osuus oli pienin vesihuollon, jätehuollon ja

muun ympäristön puhtaana pidon aloilla (28 %) sekä ammatillisen, teknisen ja tieteellisen

toiminnan aloilla (28 %).

Kuvio 14.  Naiset ja miehet kuntaomisteisten yhtiöiden hallituksissa (ml. puheenjohtajat) yhtiön
toimialan mukaan 2015, lkm (naisten osuus, %)

35 %

32 %

28 %

35 %

36 %

42 %

32 %

23 %

36 %

28 %

36 %

37 %

43 %

37%

0 200 400 600 800 1000 1200 1400 1600

Muut

D Sähkö-, kaasu- ja lämpöhuolto,…

E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja…

F Rakentaminen

H Kuljetus ja varastointi

I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä

K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta

M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta

P Koulutus

Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys

Miehiä Naisia

28

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Toimitusjohtajien toimialoittainen vertailu on haastavaa, sillä toimitusjohtajien luku-

määrä toimialoittain on monilla toimialoilla hyvin pieni. Siksi tarkastelu on tässä rajattu

vähintään 50 toimitusjohtajaa kattaviin toimialoihin. Naisia työskenteli toimitusjohtaji-

na keskimääräistä enemmän erityisesti ammatillisen, tieteellisen ja teknisen toiminnan

aloilla (38 %) sekä kiinteistöalalla (29 %). Toimitusjohtajanaisia oli puolestaan hyvin vähän

sähkö-, kaasu- ja lämpöhuollossa (4 %) sekä vesi- viemäri- ja jätevesihuollossa (11 %).

3.6 	 Yhtiön henkilöstön lukumäärä

Naisten osuus kuntaomisteisten yhtiöiden hallituksissa oli yleisesti ottaen sitä suurem-

pi, mitä suuremmasta yhtiöstä oli henkilökunnan lukumäärän mukaan mitattuna kyse.

Hallituksissa, joissa yhtiön henkilöstön lukumäärä jäi 4–10 henkilöön, naisten osuus oli 31

prosenttia. Yli 300 henkilön yhtiöissä naisten osuus ulottui 40 prosenttiin. Poikkeuksena oli

1–3 henkilön yhtiöt, joissa naisten osuus hallituksissa oli 33 prosenttia, eli hieman enem-

män kuin 4–10 henkilön yhtiöissä.

Se, että suuremmissa yhtiöissä naisten hallitusosuuskin on suurempi kuin pienissä yhti-

öissä, on tyypillistä kuntaomisteisten yhtiöiden lisäksi myös pörssiyhtiöille (Pietiläinen ym.

2015).

Kuvio 15.  Naisten osuus kuntayhtiöiden hallitusten jäsenistä (ml. puheenjohtajat) henkilöstön
lukumäärän mukaan, %

34 33
31

36
38 39 40

0

5

10

15

20

25

30

35

40

Yhteensä 1–3 3–10 11–50 51–100 101–300 301–

29

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Hallituksen puheenjohtajissa naisten osuus ei puolestaan vaihdellut systemaattisesti yri-

tyksen henkilöstön lukumäärän mukaan, vaan pysytteli noin 14–20 prosentissa yrityksen

koosta riippumatta.

Kuvio 16.  Naisten osuus kuntayhtiöiden hallitusten puheenjohtajista henkilöstön lukumäärän
mukaan, %

Myöskään toimitusjohtajia tarkasteltaessa naisten osuus ei näyttänyt muuttuvan juurikaan

yrityksen koosta riippuen johdonmukaisesti suuntaan tai toiseen, vaan vaihteli 19–27 pro-

sentin välillä.

Kuvio 17.  Naisten osuus kuntayhtiöiden toimitusjohtajista henkilöstön lukumäärän mukaan, %

16
18

15 14

20

15

0

5

10

15

20

25

30

35

40

Yhteensä 1–3 3–10 11–50 51–100 101–

24
26

22 22

27

19

0

5

10

15

20

25

30

35

40

Yhteensä 1–3 3–10 11–50 51–100 101–

30

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

3.7 	 Yhtiön sijaintikunnan koko

Naisten osuus kuntaomisteisten yhtiöiden hallituksissa oli suurempi yli 50 000 ja yli

100 000 asukkaan kunnissa verrattuna pienempiin kuntiin. Kuitenkaan naisten osuus ei

kasvanut systemaattisesti kunnan koon mukaan, vaan naisten hallitusosuus oli kaikista

pienin niissä yhtiöissä, joiden sijaintikunnissa oli 20 001–50 000 asukasta sekä pienissä, alle

10 000 asukkaan ja alle 5 000 asukkaan kunnissa.

Kuvio 18.  Naisten osuus kuntaomisteisten yhtiöiden hallitusten jäsenistä (ml. puheenjohtajat)
yhtiön sijaintikunnan koon mukaan, %

Yhtä lailla hallituksen puheenjohtajista naisten osuus oli suurin yli 100 000 asukkaan kun-

nissa 20 prosenttia, ja pienin 20 001–50 000 asukkaan kunnissa, 12 prosenttia.

Kuvio 19.  Naisten osuus kuntaomisteisten yhtiöiden hallitusten puheenjohtajista yhtiön
sijaintikunnan koon mukaan, %

Yhteensä

Alle
 5 000

5000–
10 000

10 001–
20 000

20 001–
50 000

50 001–
100 000

Yli 1
00 000

34 33 32
34

32
36 37

0

5

10

15

20

25

30

35

40

Yhteensä

Alle
 5 000

5000–
10 000

10 001–
20 000

20 001–
50 000

50 001–
100 000

Yli 1
00 000

16 16 16 17

12
15

20

0

5

10

15

20

25

30

35

40

31

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Naisten osuus toimitusjohtajista oli sijaintikunnan koosta riippuen 15–31 prosenttia, eikä

osuus vaihdellut kunnan koon mukaan systemaattisesti. Satunnaista vaihtelua selittää

myös toimitusjohtajanaisten pieni lukumäärä: naisia oli kussakin luokassa vain joitakin

kymmeniä.

Kuvio 20.  Naisten osuus kuntaomisteisten yhtiöiden toimitusjohtajista yhtiön sijaintikunnan koon
mukaan, %

3.8 	 Yhtiön maantieteellinen sijainti

Naisten osuus kuntaomisteisten yhtiöiden hallitusten jäsenistä vaihteli hieman maakun-

nittain. Suurin osuus oli Kanta-Hämeessä (43 %), Ahvenanmaalla (42 %), Pohjois-Karjalassa

(39 %) ja Kymenlaaksossa (39 %). Vastaavasti pienin naisten osuus löytyi Kainuusta (21 %)

ja Etelä-Pohjanmaalta (24 %).

Maakuntatarkasteluissa on otettava huomioon, että hallitusten jäsenten lukumäärät jää-

vät osassa maakuntia muutamiin kymmeniin ja perustuvat pienen yhtiöjoukon tietoihin.

Alueellisia tekijöitä enemmän selityksiä naisten osuuden pienuuteen tai suuruuteen on

hyvä hakea esimerkiksi maakunnissa yhtiöitetyistä tehtävistä ja yhtiöiden toimialoista.

Toimialojen koossa on osittain suuriakin maakunnittaisia eroja: Kaikissa maakunnissa oli

kiinteistöalan toimintaa, mutta monien muiden toimialojen yhtiöitä oli joissakin maakun-

nissa useita ja toisissa ei taas ollenkaan.

Yhteensä

Alle
 5 000

5000–
10 000

10 001–
20 000

20 001–
50 000

50 001–
100 000

Yli 1
00 000

24 23
19

28

23

15

31

0

5

10

15

20

25

30

35

40

32

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Taulukko 4.  Kuntaomisteisten yhtiöiden hallitusten jäsenet (ml. puheenjohtajat) maakunnittain 2015

Maakunta Lukumäärä
Yhteensä

Miehet Naiset Naisten
osuus, %

Yhteensä 4 233 2 793 1 440 34
Ahvenanmaa 33 19 14 42
Etelä-Karjala 86 58 28 33
Etelä-Pohjanmaa 295 223 72 24
Etelä-Savo 132 92 40 30
Kainuu 76 60 16 21
Kanta-Häme 159 90 69 43
Keski-Pohjanmaa 120 88 32 27
Keski-Suomi 228 150 78 34
Kymenlaakso 150 92 58 39
Lappi 404 261 143 35
Pirkanmaa 310 210 100 32
Pohjanmaa 226 142 84 37
Pohjois-Karjala 178 109 69 39
Pohjois-Pohjanmaa 398 267 131 33
Pohjois-Savo 199 136 63 32
Päijät-Häme 162 110 52 32
Satakunta 206 137 69 34
Uusimaa 564 357 207 37
Varsinais-Suomi 307 192 115 38

Toimitusjohtajien ja hallitusten puheenjohtajien lukumäärät maakunnittain jäävät mones-

sa maakunnassa alle 20 tai 30 henkilön, jolloin sukupuolijakaumassa voi olla satunnais-

ta vaihtelua yksittäisistä henkilöistä johtuen. Maakuntia, joissa kuntaomisteisia yhtiöitä

oli selvityksen aineistossa yli 40, oli kuusi: Etelä-Pohjanmaa, Lappi, Pirkanmaa, Pohjois-

Pohjanmaa, Uusimaa ja Varsinais-Suomi. Naisten osuus toimitusjohtajista oli suurin

Uudellamaalla, 30 prosenttia, ja toiseksi suurin Pohjois-Pohjanmaalla, 28 prosenttia. Lapis-

sa naisia oli toimitusjohtajina suhteellisesti vähiten, 17 prosenttia.

3.9 	 Pienet yhtiöt (alle 1 htv)

Johtajatarkasteluja varten selvityksen aineistosta rajattiin pois yhtiöt, joissa oli vähemmän

kuin yksi työntekijä (henkilötyövuosissa mitattuna) (ks. luku 2.2 ja 2.3). Kuntayhtiöillä, joilla

ei ollut työntekijöitä, oli kuitenkin usein nimitettynä hallitus. Tässä luvussa esitetään se, mi-

ten yhtiörajaus vaikuttaa sukupuolten edustukseen yhtiöiden hallituksissa.

Edellä on tarkasteltu johtajia yhtiöissä, joissa oli henkilökuntaa. Näiden yhtiöiden hallituk-

sissa naisten osuus oli 34,0 prosenttia. Jos yhtiöjoukkoon lasketaan mukaan yhtiöt, joissa

33

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

henkilökuntaa ei ollut, naisten hallitusosuus laskee 32,0 prosenttiin. Pienempien yhtiöiden

hallituksissa, joissa henkilökuntaa ei ollut, osuus oli 29,8 prosenttia.

Taulukko 5.  Naisten osuudet kuntaomisteisten yhtiöiden hallitusten kokoluokan mukaan erikokoisissa
yhtiöissä 2015

Naisten osuus, %

Hallituksen koko Yhteensä Henkilökunnan lukumäärä 0 Henkilökunnan lukumäärä yli 0

Yhteensä 32,0 29,8 34,0

1–3 28,9 28,3 33,9

4–6 30,2 29,3 31,5

7–9 36,4 35,7 36,5

10– 34,1 43,2 33,4

Pienimpien kuntaomisteisten yhtiöiden hallituksista noin 25,7 prosentissa ei ollut yhtään

naisjäsentä. Yksi nainen oli 38,5 prosentissa yhtiöitä ja puolestaan vähintään kolme nais

jäsentä noin 9,2 prosentissa yhtiöitä. Yli viiden naisjäsenen hallituksia ei ollut vuonna 2015

yhtään kappaletta. Yhtiöissä, joissa oli henkilökuntaa, oli selvästi vähemmän hallituksia

ilman naisjäseniä: vain 10 prosentissa hallituksia naisjäseniä ei ollut lainkaan, kun taas vä-

hintään kolmen naisjäsenen hallituksia oli yli kolmanneksessa (33,7 %) yhtiöitä.

Pienimmissä kuntaomisteisissa yhtiöissä (yhtiöt, joilla ei ole henkilökuntaa) naisten osuus

hallituksista oli selvästi sitä suurempi, mitä suurempi hallitus oli. 1–3 henkilön hallituk-

sissa naisten osuus oli 28,3 prosenttia, kun yli 10 henkilön hallituksissa naisten osuus oli

43,2 prosenttia. Yli 10 henkilön hallituksia oli vuonna 2015 kuitenkin ainoastaan kahdes-

sa pienessä yhtiössä, joten lukuihin tulee suhtautua suurella varauksella. Samasta syystä

vertailu vähintään yhden henkilötyövuoden yhtiöiden osuuteen on suurissa hallituksissa

epävarma.

34

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

4. 	 Johtopäätökset
Tässä selvityksessä on ensimmäistä kertaa tuotettu laajasti tietoa kuntaenemmistöisten

yhtiöiden johdosta ja erityisesti johtotehtävien jakaantumisesta sukupuolen mukaan.

Kuntaenemmistöisten yhtiöiden (710 kpl) hallitusten jäsenistä 34 prosenttia oli naisia

vuonna 2015. Toimitusjohtajista naisia oli 23,6 prosenttia ja hallitusten puheenjohtajista

16,0 prosenttia.

Kuntaenemmistöisten yhtiöiden johto- ja hallintoelimiin sovelletaan ns. tasapuolisuus-

säännöstä, josta on säädetty tasa-arvolaissa (232/2005). Selvityksen perusteella on selvää

että kuntaenemmistöisten yhtiöiden hallituksissa jäädään naisten ja miesten tasapuolisen

edustuksen tavoitteesta (molempia sukupuolia 40–60 %). Pienempien yhtiöiden hallituk-

sissa naisten osuus jää jopa alle 30 prosentin. Naisten hallitusosuus oli kuntaomisteisissa

yhtiöissä myös pienempi kuin valtion kokonaan omistamissa tai enemmistöomisteisissa

yhtiöissä (44,8 %, 40,9 %).

Pörssiyhtiöiden ja suurimpien listaamattomien yhtiöiden hallituksissa naisia oli taas

hieman harvemmin kuin kuntayhtiöiden hallituksissa. Kuntayhtiöissä naisten korkeam-

paan hallitusosuuteen saattaa tasapuolisuussäännöksen lisäksi vaikuttaa se, että kuntien

luottamushenkilöissä, jotka nousevat usein hallituksiin edustamaan omistajaa, on tasa-

puolisemmin naisia ja miehiä. Toisaalta kuntien ylimmissä päättävissä asemissa on edel-

leen selvästi vähemmän naisia kuin miehiä. Naisia oli kunnanvaltuustojen puheenjoh-

tajista 28 prosenttia ja kunnanhallitusten puheenjohtajista 26 prosenttia vuonna 2013.

Kaupunginjohtajista puolestaan naisia oli vajaa 8 prosenttia ja kunnanjohtajista 23 pro-

senttia vuonna 2014. (Piipponen 2015a; Tilastokeskus 2016.)

Kuntaomisteisten yhtiöiden hallituksissa naisten osuus hallitusjäsenistä oli sitä suurem-

pi mitä nuoremmasta ikäluokasta oli kyse. Pääosin kuitenkin kuntaomisteisten yhtiöiden

johto painottui vanhempiin ikäluokkiin: jopa 72 prosenttia hallitusjäsenistä oli vähintään

50-vuotiaita. Miehet olivat keskimäärin naisia selvästi vanhempia. Ikäjakauma on hyvin

samankaltainen kuin kunnanvaltuustoihin valittujen: valituista miehistä suurin osa on

yli 50- ja yli 60-vuotiaita, kun taas naisia löytyy tasaisemmin myös alle 50-vuotiaista (SVT,

Kunnallisvaalit).

35

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

Kuntaomisteisten yhtiöiden hallitusjäsenillä oli monenlaisia koulutustaustoja, mutta eten-

kin hallituksen puheenjohtajina ja toimitusjohtajina naiset olivat miehiä koulutetumpia.

Havaintoa tukevat tulokset pörssiyhtiöiden ja listaamattomien yhtiöiden ylimmästä joh-

dosta, jossa työskentelevät naiset olivat yhtä lailla miehiä koulutetumpia. Kuntayhtiöiden

johtajana toimivien naisten korkeampi koulutus ei ollut vain seurausta naisten nuorem-

masta iästä, vaan myös ikäluokkien sisällä naiset olivat miehiä koulutetumpia.

Kuntaomisteisten yhtiöiden johtajamiehillä yleisin koulutusala oli tekniikan ala ja johtaja-

naisilla kaupallinen tai yhteiskuntatieteellinen ala. Nämä alat korostuivat erityisesti toi-

mitusjohtajilla. Koulutusalojen jakautuminen tekniikan koulutukseen ja kaupalliseen ja

yhteiskuntatieteelliseen koulutukseen muistuttaa hyvin paljon myös pörssiyhtiöiden ja

listaamattomien yhtiöiden johtajien koulutusalajakaumaa. (Ks. Pietiläinen ym. 2015.) Erot

koulutusaloissa mukailevat yleisempää alojen eriytymistä naisten ja miesten aloihin, mikä

Suomessa on kansainvälisestikin vertaillen jyrkkä.

Alojen sukupuolen mukainen eriytyminen näkyy jonkin verran myös naisten hallitus-

osuuksissa toimialoittain: naisten osuus hallituksissa oli suurin terveys- ja sosiaalipalveluis-

sa sekä majoitus- ja ravitsemustoiminnassa. Toimialatarkasteluita tosin vaikeuttaa se, että

kuntayhtiöiden kokonaismäärän vuoksi toimialaryhmät ovat suhteellisen pieniä. Lisäksi

johtopäätöksiä on tehtävä varovasti, sillä kuntien yhtiöittämissä toiminnoissa toiset toimi-

alat painottunevat toisia enemmän.

Naisten osuus kuntaomisteisten yhtiöiden hallituksissa oli yleisesti ottaen sitä suurempi,

mitä suuremmasta yhtiöstä oli henkilökunnan lukumäärän mukaan mitattuna kyse. Se,

että naisia on keskimääräistä enemmän suurempien yhtiöiden hallituksissa, on tyypillis-

tä myös pörssiyhtiöille ja listaamattomille yhtiöille. Naisia oli myös keskimäärin enemmän

hallituksissa yli 50 000 ja yli 100 000 asukkaan kunnissa verrattuna pienempiin kuntiin.

36

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

5. 	 Aiheen jatkotutkimus ja aineistojen
kehittäminen

Naisten ja miesten edustusta kuntaomisteisten yhtiöiden ylimmässä johdossa tarkastel-

tiin tässä laajuudessa ensimmäistä kertaa, minkä vuoksi moni kuntaomisteisiin yhtiöihin ja

niiden johtajiin sekä lähdeaineistoihin liittyvä näkökulma selkiytyi tarkemmin vasta selvi-

tystä tehdessä.

Tarkasteltava yhtiöjoukko valittiin yhteistyössä Tilastokeskuksen, sosiaali- ja terveys

ministeriön ja Suomen Kuntaliiton kesken. Osittain tarkasteltavien yhteisöjen valintaan

vaikutti myös lähdeaineistoihin liittyvät rajoitteet. Alun perin suunniteltiin, että selvityk-

sessä tarkasteltaisiin kuntapohjaisia toimijoita laajemmin, mutta pitkällisen taustatyön

jälkeen tarkastelut päätettiin tehdä vain kuntien omistamista osakeyhtiöistä. Rajaus jou-

duttiin tekemään, koska esimerkiksi kuntien liikelaitosten tai kuntayhtymien ei tarvitse

tehdä kaupparekisteri-ilmoituksia johtohenkilöistään. Valmiina olevaa rekisteriperusteista

lähdeaineistoa ei siten ollut selvitystä varten olemassa.

Koska kuntaomisteisten yhtiöiden lukumäärä on kasvanut viime vuosina ja kuntien toi-

mintaa järjestetään myös muulla tavoin kuin osake-yhtiömuotoisesti, tulisi tulevissa selvi-

tyksissä yhtiöjoukon kattavuutta parantaa myös muilla yhtiötyypeillä. Yhtenä vaihtoehto-

na on tehdä erilliset tiedonkeruut suoraan eri yhtiöihin, sillä valmiiksi kerättyä aineistoa ei

ole tiedossa.

Yhtiötyyppien tavoin lähdeaineistoihin liittyvät ominaisuudet määrittelivät myös selvityk-

sessä tarkasteltavat johtajat. Kaupparekisteri-ilmoituksilla ilmoitetaan tiedot ainoastaan

yhtiöiden toimitusjohtajista, hallitusten puheenjohtajista ja hallitusten jäsenistä. Mikäli

naisten ja miesten edustusta haluttaisiin tarkastella myös muussa johdossa (esimerkiksi

yhtiöiden johtoryhmissä), tulisi tiedot jäsenyyksistä kerätä erillisillä tiedonkeruilla suoraan

yhtiöistä.

Pelkkien johtoryhmien jäsenten sukupuolijakaumien tarkasteluun riittää monesti myös

yhtiöiden internet-sivuilta löytyvät tiedot, mutta tarkempiin ikä tai koulutustausta -tarkas-

37

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5 NAISET JA MIEHET KUNTAOMISTEISTEN YHTIÖIDEN YLIMMÄSSÄ JOHDOSSA

teluihin kyseiset tiedot eivät ole riittäviä. Lisäksi tietojen kerääminen manuaalisesti yhtiöi-

den internet-sivuilta vaatisi huomattavasti resursseja ja työaikaa.

Suuri osa tässä selvityksessä mukana olevista kuntaomisteisista osakeyhtiöistä on hy-

vin pieniä henkilökuntamäärältään (henkilötyövuodet). Henkilötyövuodet eivät kuiten-

kaan välttämättä kerro koko totuutta yhtiöiden merkityksestä kuntien toiminnassa. Jotta

merkittävää toimintaa tekevät yhtiöt tulisivat tulevissa selvityksissä mukaan tarkastelui-

hin, olisi yhtiön kokoluokkaa mahdollista mitata jatkossa myös esimerkiksi liikevaihdon

suuruudella. Tietoa liikevaihdosta on saatavissa Tilastokeskuksen yritysten rakenne- ja

tilinpäätöstilastosta.

Muita mahdollisia tarkastelunäkökulmia voisi olla kuntien päätöksentekijöiden tutkimi-

nen laajemmin, esimerkiksi hallitusjäsenyyksien tai kunnan hallitusten tai valtuustojen

sukupuolijakaumien ja kuntaomisteisten yhtiöiden johtajien tarkastelut ristikkäin. Suo-

men Asiakastieto Oy:n aineistoon sisältyy henkilöiden kaikki hallitusjäsenyydet ja yritys

yhteydet, mikä mahdollistaisi jatkossa hallitusammattilaisten laajemman tarkastelun.

Henkilötunnuksellisen aineiston käyttö puolestaan antaa erinomaiset mahdollisuudet

laajojen taustatietojen yhdistämiseen tutkimusaineistoon. Aineistolla olisi mahdollista

jatkoselvityksissä tarkastella johtajien tai yritysten taustoja yksityiskohtaisemmin, tai esi-

merkiksi tutkia henkilöiden hallitusjäsenyyksiä useamman yhtiön hallituksessa. Myös kun-

taomisteisten yhtiöiden henkilöstön ja johtajien sukupuoliedustuksen vertailu olisi yksi

mahdollinen laajennusnäkökulma tuleviin selvityksiin.

Vaikka jatkossakin naisten ja miesten edustuksen tarkastelu on selvityksen keskeistä an-

tia, tulevissa selvityksissä olisi hyvä tarkastella myös tarkemmin yhtiöitä ja niihin liittyviä

muutoksia. Samalla tavalla tehty yhtiöjoukon rajaaminen mahdollistaa aikasarjavertailun

sekä uusien yhtiöiden toiminnan tarkemman tarkastelun.

Tehty selvitys on ensimmäinen laatuaan. Vertailevaa tietoa naisten ja miesten edustukses-

ta yhtiöiden johdossa ei ole aikaisemmilta vuosilta olemassa. Jatkossa olisi kuitenkin tär-

keää tuottaa tietoja säännöllisesti, jotta tasa-arvotilannetta ja sen muutoksia kuntayhtiöis-

sä voidaan seurata ja hallituksen tasa-arvo-ohjelman tietotarpeet saadaan täytettyä. Myös

kuntaomisteisten yhtiöiden lukumäärän kasvu viime aikoina ja käynnissä oleva SOTE- ja

maakuntauudistus puoltavat tietojen säännöllistä päivittämistä ja tietosisältöjen laajenta-

mista uusiin toimijoihin. Kun kuntien ja maakuntien toimintoja järjestetään uudelleen, on

erityisen tärkeää seurata, miten siirtymä vaikuttaa vallan jakautumiseen ja tasa-arvon to-

teutumiseen kunnissa ja maakunnissa.

38

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Lähteet ja kirjallisuus
Harjula, Heikki & Prättälä, Kari 2015. Kuntalaki – taustat ja tulkinnat. Talentum.
Keskuskauppakamari 2017. Naiset pörssiyhtiöiden hallituksissa – 2017. Keskuskauppakamarin tiedote. Helsinki:

Keskuskauppakamari.
Kuntaliitto 2015. Kunnan toiminnan johtaminen ja hallinta sekä omistaja- ja konserniohjaus. Kuntaliiton suosi-

tusten perustelut. Helsinki: Kuntaliitto. Ajantasainen suositus julkaistaan vuoden 2017 aikana.
Laki naisten ja miesten välisestä tasa-arvosta 609/1986.
Laki naisten ja miesten välisestä tasa-arvosta annetun lain muuttamisesta 232/2005.
Pietiläinen, Marjut, Keski-Petäjä, Miina & Katainen Antti 2015. Naisten ja miesten edustus yritysten ylimmässä

johdossa. Helsinki: Sosiaali- ja terveysministeriö.
Piipponen, Sirkka-Liisa 2015a. Kokokuva Manner-Suomen kuntien valtuustojen, hallitusten ja lautakuntien

puheenjohtajista vuonna 2013. Uutta kunnista. Kuntaliiton julkaisusarja nro 3/2015.
Piipponen, Sirkka-Liisa 2015b. Kuntavaalit, luottamushenkilöt ja toimielimet Arttu2-kunnissa vuosina 2005–

2013. Arttu2-tutkimusohjelman julkaisusarja nro5/2015.
Suomen virallinen tilasto (SVT) 2017. Kunnallisvaalit. Ehdokkaiden ja valittujen tausta-analyysi kuntavaaleissa

2017. Helsinki:Tilastokeskus. Viitattu 9.5.2017. http://www.stat.fi/til/kvaa/2017/kvaa_2017_2017-04-27_
kat_001_fi.html

Suomen virallinen tilasto (SVT) 2016. Väestön koulutusrakenne. Helsinki: Tilastokeskus. Viitattu 10.5.2017. ht-
tp://stat.fi/til/vkour/

Tilastokeskus 2016. Naiset ja miehet Suomessa 2016. Tilastokeskus: Helsinki.
Tilastokeskus. Sukupuolten tasa-arvo. Valta ja päätöksenteko. Viitattu 10.5.2017 http://tilastokeskus.fi/tup/ta-

saarvo/valta_ja_paatoksenteko/index.html

http://www.stat.fi/til/kvaa/2017/kvaa_2017_2017-04-27_kat_001_fi.html
http://www.stat.fi/til/kvaa/2017/kvaa_2017_2017-04-27_kat_001_fi.html
http://stat.fi/til/vkour/
http://stat.fi/til/vkour/
http://tilastokeskus.fi/tup/tasaarvo/valta_ja_paatoksenteko/index.html
http://tilastokeskus.fi/tup/tasaarvo/valta_ja_paatoksenteko/index.html

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA 2017:5

Liite 1. 	 Kuntakonsernin yhteisöt
Kuntakonsernilla tarkoitetaan kunnan sekä yhden tai useamman juridisesti itsenäisen yh-

teisön muodostamaa taloudellista kokonaisuutta, jossa kunnalla yksin tai yhdessä muiden

kuntakonserniin kuuluvien yhteisöjen kanssa on määräysvalta yhdessä tai useammassa

yhteisössä (tytäryhteisö). Liikelaitos on osa peruskuntaa, se ei ole itsenäinen juridinen yh-

teisö. Määräysvaltasuhde voi perustua myös siihen, että tytäryhteisöllä yksin tai yhdessä

muiden tytäryhteisöjen kanssa on määräysvalta toisessa yhteisössä.

Kunnan tytäryhteisö voi olla osakeyhtiö, kuntayhtymä, liikelaitoskuntayhtymä, yhdis-

tys, muu yhteisö tai säätiö. Kuntayhtymä, joka ei ole kunnan tytäryhteisö, ei kuulu kunta

konserniin, mutta sen tilinpäätös yhdistellään aina kunnan ja/tai kuntayhtymän konserni

tilinpäätökseen. Omistusyhteysyhteisö (usein osakkuusyhteisö) on kuntakonserniin kuulu-

maton yhteisö, jossa kuntakonsernilla on sellainen omistusosuus, joka luo kuntakonsernin

ja yhteisön välille pysyvän yhteyden ja on tarkoitettu edistämään kunnan tai sen kanssa

samaan konserniin kuuluvan yhteisön toimintaa.

KUNTAKONSERNI

Kunta A
(liikelaitoksineen)

Alakonserni

100 % 25 % 25 %

25 %

75 %100 %

14 % 75 %

Kunta B

Yritys Z OyTytär B Oy

Kuntayhtymä N

Tytär A Oy

Tytär AA Oy

Osakkuusyhteisö C Oy

Marja-Liisa Ylitalo 2017. Kuntaliitto.

	Naiset ja miehet kuntaomisteisten yhtiöiden ylimmässä johdossa
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	1.	Johdanto
	2. 	Tutkimuskohteet ja käytetyt aineistot
	2.1 	Kuntaomisteisia yhtiöitä koskeva tasa-arvosääntely
	2.2 	Yhtiöjoukko ja sen rajaus johtajatarkasteluissa
	2.3 	Kuntaomisteisten yhtiöiden johtajat aineistossa
	2.4 	Tarkasteltavat taustatiedot

	3. 	Analyysi ja tulokset
	3.1 	Johtajien sukupuolijakauma
	3.2 	Johtajien ikä
	3.3 	Johtajien koulutustaso
	3.4 	Johtajien koulutusalat
	3.5 	Yhtiön toimiala
	3.6 	Yhtiön henkilöstön lukumäärä
	3.7 	Yhtiön sijaintikunnan koko
	3.8 	Yhtiön maantieteellinen sijainti
	3.9 	Pienet yhtiöt (alle 1 htv)

	4. 	Johtopäätökset
	5. 	Aiheen jatkotutkimus ja aineistojen kehittäminen
	Lähteet ja kirjallisuus
	Liite 1.

